Astrophysics Projects Division ## Program Annual Technology Reports (PATRs) Technology Capability Gap Identification and Prioritization Process PhysPAG Meeting at AAS January 5, 2014 Mark Clampin and Thai Pham #### **Table of Contents** - Background - Program technology development model - PCOS SAT (mid-TRL) technology development portfolio - Program Annual Technology Report (PATR) - Technology capability gap identification and prioritization - 2013 technology capability gap priorities and amended SAT call - How the community can contribute to our process # avysics of the Cosmos Program Cosmic Origins Pag yam ### **Technology Development Model** - Identify Program technology capability gaps based on an annual prioritization of inputs submitted by the science and technology community and on the guidance of the Astrophysics Implementation Plan and current programmatic assessment. - Invest in strategic technology development through merit-based review processes - Through competitive solicitations that are evaluated by a peer review process (competed; e.g., Strategic Astrophysics Technology (SAT) development) or through a merit-based process evaluated by a Technology Management Board (TMB) (directed; e.g., "targeted" technologies) - Monitor the development and maturity of funded technologies - Support mission concepts in formulation with the guidance of Technology Development Plans (TDPs) - Enable future missions by supporting the infusion of maturing technologies ## **Astrophysics Division Technology Development Funding Sources** NASA's Astrophysics Division funds the development of technology at all levels of maturity. - The Astrophysics Research and Analysis (APRA) program funds technology development in the earliest phases, from basic principles through proof-ofconcept (typically Technology Readiness Level (TRL) 1 through 3). APRA also funds suborbital science and/or technology investigations that can be carried out with sounding rockets, balloons, or other platforms (CubeSat, ISS) which can be at TRLs higher than 3. - The Strategic Astrophysics Technology (SAT) program matures key technologies to the point at which they can be implemented into space flight missions, taking them from proof-of-concept through a high fidelity demonstration of a design that meets specific performance requirements (mid-TRL; 3 through 6). - The final maturation stages (TRL 6 through 9) focus on proving the technology's flight-worthiness for a specific mission. These stages are addressed by incorporating the technology into a flight project's implementation plan. Note: TRL definitions are per the NPR 7123.1B, NASA Systems Engineering Processes and Requirements, effective April 13, 2013 ### **Current PCOS SAT Portfolio** | Funding? | Technology®Development®itle | PI | Institution | Start #ear and Duration | Area | |----------|---|---------------------|-----------------------------|-------------------------|-----------| | SAT2010 | Development of Fabrication Process or Critical-Angle X-ray Transmission Gratings 2 | M.2
Schattenburg | MIT | FY12, 1213 years | X-ray | | SAT2010 | Antenna-Coupled Superconducting Detectors For Cosmic Microwave Background Polarimetry 2 | J.Bock | JPL | FY12, 1213 years | Inflation | | SAT2010 | Directly-DepositedBlockingFiltersforImagingK-rayDetectors? | M.Bautz | MIT | FY12, 121 Jyears | X-ray | | SAT2010 | Off-plane Grating Arrays for Future Missions 2 | R. McEntaffer | U 3 bf 3 lowa | FY12, 22 Tyears | X-ray | | SAT2010 | Development of Moderate Angular Resolution Full shell Electroplated Metal Grazing Incidence X-ray Optics ? | P. I Reid | SAO | FY12, 1213 years | X-ray | | SAT2011 | NextTeenerationTK-rayTOptics:THighTResolution,TLightTWeight,TandTLowTCostT | W. ℤ hang | GSFC | FY13, 22 Tyears | X-ray | | SAT2011 | Demonstrating Enabling Technologies For The High-Resolution Imaging Spectrometer of the INASA X-ray Astronomy Mission 2 | C. Kilbourne | GSFC | FY13, 22 Tyears | X-ray | | SAT2011 | Colloid Microthruster Propellant Feed System For Gravity Wave Astrophysics Missions 2 | J. Z iemer | JPL | FY13, 🗷 🗓 years | GW | | SAT2011 | Telescope for the Space-based for a vitational Wave Mission | J. 1 Livas | GSFC | FY13, 22 Byears | GW | | SAT2011 | AdvancedLaserFrequencyStabilizationLsingMolecularGassesF*Qco-fundedDwithSTMD) | J. 1 ipa | Stanford | FY13, 🗷 🗓 years | GW | | SAT2012 | Antenna-Coupled Superconducting Detectors for Cosmic Microwave Background Polarimetry 2 | J.Bock | JPL | FY14, 1213 years | Inflation | #### **2013 PCOS** ### **Program Annual Technology Report (PATR)** The PATR is an annual report that summarizes the Program's technology development activities for the prior year. - Provides overview of the Program and its technology development activities - Give status of the Program's strategic and targeted technology development for the prior year and announces the new SAT award selections. - Summarizes the technology capability gaps obtained from the community. - Provides a prioritized list of the capability gaps for the coming year to inform the SAT proposal calls and the selection decisions - Updated annually and released in October to support annual technology development planning. ## **Objectives and Purposes of Prioritization Process** #### Objectives - Identify technology capability gaps that are applicable and relevant to the Program's objectives as described in the Astrophysics Implementation Plan - Rank these technology capability gaps to represent our recommended investment priorities #### Purposes - Inform the SAT solicitation and other technology development program planning (SBIR and other STMD activities) - Inform technology developers of the Program's capability gaps to help focus efforts - Guide the selection of technology awards to be aligned with Program goals and science objectives. This process supplements and does not replace the existing SAT peer review selection process - Improve the transparency and relevance of Program technology investments - Inform the community about and engage it in our technology development process - Leverage the technology investments of external organizations by defining capability gaps and NASA as a potential customer #### **Overview** - The community identifies technology capability gaps each June by working with the Program Analysis Group (PAG) or through direct individual submission to the Program Office's website. - The Program's Technology Management Board (TMB) reviews and prioritizes the community identified technology capability gaps in July and recommends an investment consideration. - TMB membership includes senior members of the Astrophysics Division at NASA HQ and its Program Offices, and as required, independent subject matter expert(s) from the community. - Technology gaps prioritization is based on a published set of criteria that addresses scientific priorities, benefits and impacts, scope of applicability, and timeliness. - The technology capability gaps and the resulting priorities are published each year in the PATR which is released in October. ## **PCOS Capability Gaps Prioritization** From 2013 PATR (priorities 1 and 2) | Priority | Capability Gaps | Science | |----------|--|-----------------------| | | Large format Mercury Cadmium Telluride CMOS IR detectors, 4K x 4K pixels | Dark Energy | | | Telescope design with stringent length and alignment stability with low straylight | Gravitational
Wave | | 1 | Large format high-resolution X-ray microcalorimeter | X-ray * | | | High resolution phasemeter | Gravitational
Wave | | | Segmented replicating mirrors | X-ray * | | | Frequency-stabilized metrology lasers | Gravitational
Wave | | | Large format arrays of CMB polarimeters with noise below the CMB photon noise and excellent control of systematics | Inflation | | 2 | Low noise and long life microthrusters | Gravitational
Wave | | | High throughput polarization modulating optical elements | Inflation | | | Off-plane reflection gratings | X-ray * | | | Critical angle transmission gratings | X-ray * | ^{*} In support of NASA's interest in a possible collaboration with ESA's L2 mission, the PCOS SAT call has been amended to solicit only proposals for technologies for X-ray astrophysics. 9 #### **How The PhysPAG/Community Can Contribute** - Provide feedback on the technology capability gaps identification and prioritization process - Identify, collect and consolidate strategic technology capability gaps by the end of June for prioritization and other technology planning - Propose to the SAT due March 21, 2014 ## Technology Capability Gap Submission - A technology capability gap can be identified by anyone and provided to the PO for prioritization in either of two ways: - Provide it to the appropriate sub-group of the PhysPAG - Submit it through the PCOS Program website and it will be forwarded to the PhysPAG (http://pcos.gsfc.nasa.gov/technology) - Although capability gaps are solicited annually and collected at the end of June to begin the prioritization process, they can be submitted to the PCOS website at any time. ### Lessons Learned from Previous Technology "Needs" List - The previous PCOS technology needs list was unwieldy (>90 inputs) given that we can only afford to invest in very few SATs - The list included some needs that were not applicable or relevant such as those that are: - Not in the PCOS Program charter (ex. launch vehicle, rover, avionics technologies) - Requiring engineering solutions and not technology developments - So vaguely defined that it is not possible to evaluate their needs status - Subset or duplicate of another technology needs input - Already at TRL 6 or higher - Specific implementations, solutions or approaches - Have a time horizon beyond the strategic goal of the SAT program - Not within the scope of the Astrophysics Implementation Plan (AIP) ## **Suggestions for Future Technology Capability Gaps List** - Suggestions to obtain a more effective Technology Capability Gap list for prioritization to inform the SAT program - Focus on technology capability gaps associated with missions prioritized in the Astrophysics Implementation Plan and any relevant programmatic directives - Submit technology gaps that are directly applicable to Program objectives. Don't include gaps that are not in our charter such as technologies associated with launch vehicle, rover, avionics, spacecraft systems, etc. - Don't include gaps that don't require technology development, that are not well defined, that are redundant (duplicate, similar, or subsets of other needs), or are at TRL 6 or higher - Inputs should be submitted as technology capability gaps between the current stateof-the-art and the science objective targeted and not as specific implementations # nysics of the Cosmos Program Cosmic Origins Pagam ### An "Ideal" Technology Capability Gaps List - Consists only of technology capability gaps that are consistent with the PCOS program objectives as articulated by the Astrophysics Implementation Plan and any relevant current programmatic directives - Inputs received from a broad and diverse community base - Technology gaps that are identified as capability gaps and not specific implementation approaches - Developed in a process that is open and impartial - Inputs description have no perception of Program endorsement or advertising for anyone or any organization. - List is concise, non-redundant, and well-defined - There is no proprietary or ITAR-sensitive information #### **Conclusions** - A process is in place to identify and prioritize technology gaps to inform the SAT call and selection and to support other Program technology development activities - This process improves the transparency and relevance of our technology investments and leverages the technology investments of external organizations - Community feedback and input to the process is appreciated as we continue to evolve the process to best achieve the objectives of the PCOS Program. #### **SAT Sessions at the AAS** "Preparing for Future NASA Missions: The Strategic Astrophysics Technology Program" - Joint PCOS, COR and Exoplanet sessions - Poster Session (#344) on Wednesday from 9am 6:30pm in the Exhibit Hall - Special Session (#339) on Wednesday from 6:30 8:00pm in the National Harbor 2 ### **Backup** #### **Prioritization Criteria Address...** - Strategic Alignment: Given the scientific and/or programmatic priorities, as determined by the Astrophysics Implementation Plan (AIP) or current programmatic assessment, what is the importance of the capability? - Benefits and Impacts: What positive impact would filling the capability gap have on the science return or the ability to implement a notional mission? To what extent does filling the capability gap enable/enhance a mission? - Scope of Applicability: How many mission concepts can benefit from filling this technology capability? How crosscutting is it? - **Time to Anticipated Need**: How much time is available before the technology capability is needed to be at TRL5/6 or before the decision to invest is necessary? ## Physics of the Cosmos F #### **Prioritization Criteria for 2013** | Technology Needs Prioritization Criteria | | | | | | | | | | | | |--|-----|--------------------------------|--------|-----------|----------------|--|--|---|--|--|--| | | | | | | | | Score Meaning | | | | | | ‡ | # | Criterion | Weight | Max Score | Weighted Score | General Description/Question | 4 | 3 | 2 | 1 | 0 | | 1 | 1 | Strategic
Alignment | 10 | 4 | 40 | Technology enables or enhances a mission concept that is prioritized by the Astrophysics Implementation Plan (AIP) (which incorporated the recommendations of the Decadal Survey within current budgetary constraints) or current programmatic assessment. | Applicable mission concept receives highest AIP ranking | | Applicable mission concept receives low AIP ranking | Applicable mission
concept was not
ranked by the AIP
but was positively
addressed in the
2010 Decadal
Survey | Not ranked by the
AIP or the 2010
Decadal Survey | | 2 | 2 | Benefits and
Impacts | 9 | 4 | 36 | Impact of the technology on a notional mission concept. Degree of unique or enabling/enhancing capability the technology provides toward the science objective and the implementation of the mission. | Critical and key
enabling technology
- required to meet
mission concept
objective(s) | significantly | Desirable - offers significant science or implementation benefits but not required for mission success | Minor science
impact or
implementation
improvements | No science impact or implementation improvement | | 3 | 4 I | Scope of
Applicability | 3 | 4 | 12 | How cross-cutting is the technology. How many mission concepts could benefit from this technology? | The technology applies to multiple mission concepts across multiple NASA programs and other agencies | across multiple | The technology applies to multiple mission concepts within a single NASA program | The technology
applies to a single
mission concept | No known
applicable mission
concept | | 4 | 1 . | Time To
Anticipated
Need | 3 | 4 | | When does the technology need to be ready for a decision point or implementation? | implementation is needed within 7 | Decision point is
now or overdue, or
implementation is
needed in 8 to 12
years (early to mid
2020's) | less than 5 years | Decision point is 5 -
10 years away, or
implementation is
needed 18 years or
later (early 2030's) | No anticipated need | ### **Current PCOS SAT Portfolio** | Funding | Technology Development Title | PI | nstitutior | Start Year and Duration | Area | |---------|--|---------------------|---------------|-------------------------|-----------| | SAT2010 | Development frabrication Process or Critical-Angle | M.2
Schattenburg | MIT | FY12,22?
years | X-ray | | SAT2010 | Antenna-Coupled Superconducting Detectors for Cosmic Microwave Background Polarimetry | J.Bock | JPL | FY12,22? years | Inflation | | SAT2010 | Directly-Deposited Blocking Filters for Imaging X-ray Detectors 2 | M.Bautz | MIT | FY12,22? years | X-ray | | SAT2010 | Off-plane Grating Arrays for Future Missions 2 | R. McEntaffer | Uabf2
Iowa | FY12,22?
years | X-ray | | SAT2010 | Development of Moderate Angular Resolution Full shell Electroplated Metal Grazing Incidence X-ray Optics I | P. I Reid | SAO | FY12,22? years | X-ray | | Funding | Technology ® evelopment ®itle | PI | Institution | Start Year and Duration | Area | |---------|--|-------------------|-------------|-------------------------|-----------| | SAT2011 | NextIgeneration IX-ray IOptics: IHigh IResolution, I Light II Weight, I and I Low ICost I | W. ℤhang | GSFC | FY13,型②
years | X-ray | | SAT2011 | Demonstrating Enabling Technologies for the High-Resolution Imaging Spectrometer of the Next NASAR - ray Astronomy Mission | C.2
Kilbourne | GSFC | FY13,型②
years | X-ray | | SAT2011 | Colloid Microthruster Propellant Feed System for Gravity Wave Astrophysics Missions | J. Z iemer | JPL | FY13,222
years | GW | | SAT2011 | Telescope for the space-based for a vitational wave for the space of t | J. I Livas | GSFC | FY13,型?
years | GW | | SAT2011 | Advancedaaserarequencyastabilizationausinga Molecularagassesarequencyastabilizationausinga | J. 1 Lipa | Stanford | FY13,型②
years | GW | | SAT2012 | Antenna-Coupled Superconducting Detectors for Cosmic Microwave Background Polarimetry | J. B ock | JPL | FY14,型②
years | Inflation | ## PCOS Technology Needs Prioritization From 2013 PATR (priority 3) | Very large format (>10^5 pixels) FPA with background-limited performance | FarIR | |---|---------------------| | and multi-color capability | | | Cooling to 50-300 mK | FarIR | | Stable and continuous sub-Kelvin coolers for detectors | Inflation | | High rate X-ray Si detector (APS). | X-ray | | Large throughput, cooled mm-wave to far IR telescope operating at background limit | FarIR | | Optically blind X-ray CCD detectors | X-ray | | High-throughput, light, low-cost, cold, mm-wave telescope operating at low backgrounds | Inflation | | high throughput anti-reflection coatings with controlled polarization properties | Inflation | | Optical Bench | Gravitational Wave | | Arcsecond attitude control to maintain resolution | X-ray | | Molecular clocks/cavities with 10E-15 precision over orbital period; 10E-17 precision over 1-2 year experiment. | Fundamental Physics | | Cooled atomic clocks with 10E-18 to 10E-19 precision over 1-2 year experiment | Fundamental Physics | | Compton telescope on single platform | Gamma | | Cooled Ge | Gamma | | Arrays of Si, CZT or CdTe Pixels | Gamma | | Active cooling of germanium detectors | Gamma | | Coded aperture imaging: $\sim\!5$ mm thk W and $\sim\!2.5$ mm holes; $\sim\!0.5$ mm W and $\sim\!0.2$ mm holes | X-ray | | Finely pixelated CZT detectors for hard X-rays | X-ray | | ASIC on each ~20x20 mm crystal | X-ray | | Gravitational Reference Sensor (GRS) | Gravitational Wave | | Coupling of ultra-stable lasers with high-finesse optical cavities for increased stability | Fundamental Physics | | ASIC readouts | Gamma | | Long booms or formation flying | Gamma | | 1 m precision optics (1/1,000) | Gravitational Wave | | wavefront sensing with cold atoms | Gravitational Wave | | Large area atom optics | Gravitational Wave | | LHP to radiators for ~-30 deg (Si) and ~-5 deg (CZT) over large areas | X-ray | | Low power ASIC readouts | X-ray | | Passive cooling of pixel arrays | X-ray | | Source isolation by collimator | X-ray | | | • | | Gigapixel X-ray active pixel sensors | X-ray | |---|---------------------| | Megapixel microcalorimeter array | X-ray | | Depth graded multilayer coatings for hard X-ray optics | Next | | Sun-shield for atom cloud | Gravitational Wave | | Low-frequency, wide-bandwidth, low-mass science antennas | 20 cm | | Thermal stability/control less than 10E-8 K variation | Fundamental Physics | | Hard X-Ray grazing incidence optics with multi-layer coatings with at least 5" angular resolution | X-ray | | Lightweight adjustable optics to achieve 0.1 arcsec high resolution grating spectrometer | X-ray | | Advanced scintillators and readouts for gamma-ray detection | Gamma | | Lightweight, high throughput Fresnel optics | Near UV | | Scintillators, cooled Ge | Gamma | | Active cooling of germanium detectors | Gamma | | 3 m precision optics | Gravitational Wave | | Laser interferometer ~1 kWatt laser | Gravitational Wave | | Gravity Reference Unit (GRU) with ~100x lower noise | Gravitational Wave | | 10 W near IR, narrow line | Gravitational Wave | | Photocathodes, microchannel plates, crossed grid anodes | X-ray | | >3 m^2 Si (or CZT or CdTe) pixel arrays or hybrid pixels possibly deployable | X-ray | | extendable optical bench to achieve 60 m focal length | X-ray | | Thin lightweight X-ray collimator | X-ray | | Point source optimized X-ray concentrator | X-ray | | Broadband X-ray Polarimeter | X-ray | | Finely pixelated detectors for high angular resolution hard X-ray imaging. | X-ray | | Ultra-low power, temperature resistant, radiation tolerant analog electronics | 21 cm | | Ultra-low power, temperature resistant, radiation tolerant digital electronics | 21 cm | | Autonomous low-power generation and storage | 21 cm | | focusing elements (e.g., Laue lens) on long boom or separate platform | Gamma | | Lobster eye X-ray optics for all-sky monitors | X-ray | | Megapixel ccd camera | Gravitational Wave | | | |